Aquarius Ground System Integration, Test and Training Plan Aquarius Project Document: **AQ-336-0244** September 8, 2011 Initial v1.2 # **Aquarius Ground System Integration, Test and Training Plan** | PREPARED BY (CUSTODIAN): | | |--|---------------------------| | Susan Kennison SUSAN KENNISON (AQ Ground System Engineer) | SEPTEMBER 8, 2011
Date | | APPROVED BY: | | | ELECTRONIC SIGNATURE ON FILE | | | GENE FELDMAN, (AQ Ground System Manager) | Date | | ELECTRONIC SIGNATURE ON FILE | | | FRED PATT, (AQ Data Processing System Lead Engineer) | Date | | ELECTRONIC SIGNATURE ON FILE | | | MARCELO OGLIETTI, (SAC-D Ground Segment Manager) | Date | | ELECTRONIC SIGNATURE ON FILE | | | SIMON COLLINS, (AQ Instrument Manager) | Date | | ELECTRONIC SIGNATURE ON FILE | | | DAVID DURHAM, (AQ Mission System Engineer) | Date | | ELECTRONIC SIGNATURE ON FILE | | | VERONICA LACAYO, (AQ Verification and Validation Engineer) | Date | | ELECTRONIC SIGNATURE ON FILE | | | GARY LAGERLOEF (AO Principal Investigator) | Date | | Aquarius Ground Systems Integration Test and Training Plan (AQ-336-0244) | | | | | | |--|--------------|----------------|---------------|--|---------------------------| | | | | | | Comments
Integrated in | | Signatory | Request Sent | Signature Rcvd | Sign Off Date | Comments | Version | | Gene Feldman | 20-Sep-11 | APPROVE | 23-Sep-11 | Previous version approved. | | | Fred Patt | 8-Sep-11 | APPROVE | 9-Sep-11 | Previous version approved. | | | | | | | Request for V&V matrix template to be replaced with actual V&V worksheet, inserted as appendix | | | Simon Collins | 8-Sep-11 | APPROVE | 9-Sep-11 | item on July 20, 2011. | Initial v1.1 | | David Durham | 8-Sep-11 | APPROVE | 8-Sep-11 | | | | Veronica Lacayo | 8-Sep-11 | APPROVE | 10-Sep-11 | Previous version approved. | | | Gary Lagerloef | 26-Sep-11 | APPROVE | 27-Sep-11 | Previous version approved. | | | Marcelo Oglietti | 26-Sep-11 | APPROVE | 4-Nov-11 | | Initial v1.2 | # **DOCUMENT CHANGE LOG** | Change | Change | Pages | Changes/ | General | |--------|-------------|----------|-----------------|------------------------------| | Number | Date | Affected | Notes | Comments | | - | 18 May 2011 | All | Initial Release | AQ Mission Systems Engineer | | | | | | added as an approver. | | 1 | 20 Jul 2011 | 43-58 | Initial v1.1 | Updated V&V matrix | | 2 | 8 Sept 2011 | ii | Initial v1.2 | Changed CONAE signatory from | | | | | | C. Filici to M. Oglietti. | # **Table of Contents** | 1. | Intro | oduction | 1 | |-----|------------|--|----| | | 1.1 | Purpose | 1 | | | 1.2 | Scope | 1 | | | 1.3 | AQ GS System Integration and Test Approach | 1 | | | | 1.3.1 AQ GS Subsystem Test Approach | 1 | | 2. | Doc | eumentation | | | | 2.1 | Applicable Documents | 2 | | | | 2.1.1 Controlling Documents | 2 | | | | 2.1.2 Reference Documents | 2 | | 3. | | narius Ground System Description | | | 4. | AQ
4.1 | GS Integration & Test Process | | | 5. | | Test Methodologyanization, Roles, and Responsibilities | | | J. | 5.1 | Mission Organization | | | | 5.2 | Aquarius/SAC-D Responsibility and Authority | | | | 5.3 | Aquarius Ground System Manager Responsibilities | | | | 5.4 | Aquarius Ground System Engineer Responsibilities | | | | 5.5 | Aquarius Ground System ADPS Lead Responsibilities | 8 | | 6. | Test | t Configuration Management | 9 | | | 6.1 | Change Control Process | 9 | | | | 6.1.1 AQ GS Software Delivery | 10 | | | | 6.1.2 AQ GS Software Test | 10 | | | | 6.1.3 AQ GS Software Deployment to Operations | 10 | | | | 6.1.4 AQ GS Configuration Control | 11 | | 7. | Ano | omaly Reporting | 11 | | | 7.1 | Problem Failure Reporting | 11 | | | 7.2 | Criticality classes | 11 | | 8. | | Retirement/Mitigation | | | 9. | Aqu
9.1 | narius Ground System Test List | | | | | Complete Test List | | | | 9.2 | Test Descriptions | | | | 0.2 | 9.2.1 Component Tests: | | | | 9.3 | Incompressible Test List | | | 1.0 | 9.4 | Test as You Fly Exceptions | | | 10. | Stre | ss Tests | 41 | #### AQ-336-0244 -Initial v1.2 # 8 September 2011 | Aquarius Command and Control System Training | 41 | |--|---| | 11.1 Aquarius Science, Instrument and Ground System Overview | 41 | | 11.2 ACCS User's Guide | 41 | | 11.3 Aquarius Operations Handbook (Policies, Processes and Procedures) | 41 | | 11.4 Mission Scenarios | 41 | | 11.5 Aquarius Test-Bed | 41 | | 11.6 Certification | 42 | | Appendix A – AQ GS Verification and Validation Matrix | 43 | | Appendix B – Problem Report Template | | | Appendix C - Acronyms | | | | 11.1 Aquarius Science, Instrument and Ground System Overview. 11.2 ACCS User's Guide. 11.3 Aquarius Operations Handbook (Policies, Processes and Procedures). 11.4 Mission Scenarios. 11.5 Aquarius Test-Bed. 11.6 Certification. Appendix A – AQ GS Verification and Validation Matrix. Appendix B – Problem Report Template. | #### 1. Introduction ## 1.1 Purpose The purpose of this document is to verify the Aquarius Ground System Level 3 and Level 4 Requirements; to describe the plan for integrating and testing selected Aquarius Ground System segments; to describe the plan for the overall integration and testing of the Aquarius Ground System with the Satelite de Aplicaciones Cientificas D (SAC-D) Ground System (SAC-D GS); and to describe the training plan for Aquarius Ground System operators. ### 1.2 Scope This plan provides the information necessary to design, execute, and report on the testing of selected Aquarius Ground System (AQ GS) segments, their integration into the system level configuration of the AQ GS, the system level testing of the AQ GS, and the system level integration and testing of the AQ GS with the SAC-D GS. These segments are: the Aquarius Validation Data Segment (ADPS), the Physical Oceanography Distributed Active Archive Center (PO.DAAC), and the Aquarius Command and Control System (ACCS). Not covered in this document are the AVDS integration and testing and the interface testing between Comision Nacional de Actividades Espaciales (CONAE) and the NASA Ground Network (NGN). The AVDS integration and test are covered in the Aquarius Validation Data Segment Development Plan. The CONAE-NGN interface tests are the responsibility of CONAE and are covered in the SAC-D document SAC-D Ground System Integration and Test Plan, GS-GSD-AIV-PL-00100-A. ### 1.3 AQ GS System Integration and Test Approach The AQ GS test approach is to ensure that AQ GS test objectives are met in a twofold fashion. The first is to plan and execute standard component and system level tests that verify Level 3 and 4 requirements. The second is to simulate full operations on a daily basis for at least one year prior to launch. This extensive testing will support validation, stressing the system, rehearsing anomaly detection and response, and iterative optimization of science data processing algorithms. ## 1.3.1 AQ GS Subsystem Test Approach AQ GS subsystem test engineers will perform subsystem-level testing and provide associated documentation such as test reports. In addition, subsystem test engineers will participate in the Integration and Test process on an as-needed basis. The test report for each subsystem will include the normal pass or fail notation for each deliverable capability. It will also include any liens against delivery expectations, and, if necessary, workarounds developed during the subsystem testing to allow for a deliverable, and testable, product. #### 2. Documentation The scope of AQ GS I&T is defined by the verification items that will be derived from the following documents: AQ GS L3 and ACCS Level 4 requirements: These are requirements that address capabilities, processes, and performance of tools. AQ/SAC-D Ground System ICD: Formats and processes for exchange of command plans, science, ancillary and auxiliary data, and notifications, requests and reports between the SAC-D and AQ Ground Systems. AQ GS – PO.DAAC ICD: Formats and processes for transfer of selected Aquarius data products from the Aquarius Ground System to the JPL PO.DAAC. # 2.1 Applicable Documents ### 2.1.1 Controlling Documents The following documents control the content of this document. | Document
Number | Document Title | |--------------------|---| | AQ-213-0098 | Aquarius Project-Level Verification and Validation Plan | **Table 1-1. Controlling Documents** #### 2.1.2 Reference Documents The following documents are referenced in this document or provide guidelines for general verification and validation practices that have been incorporated into this document. Execution of this plan does not require personnel to consult these documents for compliance. | Document Number | Document Title | |------------------------|---| | AQ-212-0037 | Aquarius Science Calibration/Validation Plan | | AQ-316-0239 | Aquarius Command and Control System Software Management | | | Plan | | AQ-222-0039 | Level 2A Science Requirements | | AS-223-0101 | Level 2B AS Mission System Requirements | | AQ- 326-0152 | Level 3
Aquarius Ground System Requirements | | AQ-426-0197 | Level 4 Aquarius Command and Control Segment | | | Requirements | | AQ-385-0116B | Aquarius Command Dictionary | | AQ-385-0262A | Aquarius High Rate Data Structure Definition | | AQ-385-0115A | Aquarius Telemetry Dictionary | | AQ-385-0111 | Aquarius Flight Rules, Constraints and Idiosyncrasies | | AS-336-0151c | Aquarius-SAC-D Ground System Interface Control Document | | JPL D-45512 | End-to-End Information System (EEIS) | | JPL D-45075 | Operations Readiness Testing | | AS- | AQ SAC-D Mission System Test Plan | | JPL Design File 79 | AQ Incompressible Test List | | JPL Design File 80 | AQ "Test As You Fly" Exceptions Listing | **Table 1-2. Reference Documents** # 3. Aquarius Ground System Description The Aquarius Ground System is the integrated set of ground software, hardware, facilities and networks that support Aquarius Science Data Processing and Mission Operations. The Aquarius Ground System (AQ GS) consists of four primary elements: The Aquarius Data Processing System (ADPS), the Aquarius Command and Control System (ACCS), the Aquarius Validation Data System (AVDS) and the Physical Oceanography Distributed Active Archive Center (PO.DAAC) located at the Jet Propulsion Laboratory (JPL) in Pasadena, CA. The diagram in Figure 1.1 depicts the elements and interfaces of the Aquarius Ground System. The ADPS captures, archives, processes and distributes Aquarius science data. The ACCS generates and schedules instrument commands that are forwarded to CONAE and merged with the AQ/SAC-D pass plans. The ACCS also captures, displays, and supports analysis of Aquarius science and telemetry data for health monitoring purposes. Both the ADPS and the ACCS are located at Goddard Space Flight Center (GSFC) in Greenbelt, MD. The AVDS fetches sea surface salinity data from non-Aquarius sources such as ocean buoys and temporally and geographically matches sample sets to Aquarius data in order to validate the Aquarius data. The matching process of the AVDS is performed at Goddard Space # Aquarius GS Elements and Interfaces Figure 1.1 Aquarius Ground System Elements and Interfaces Flight Center (GSFC) and the collection and analysis elements of the system reside at the Principal Investigator's offices at Earth and Space Research in Seattle, WA. The JPL PO.DAAC serves as the primary repository of Aquarius Level 1A and Level 3 (final product) data. All Aquarius Level 1A and Level 3 data are provided to the PO.DAAC by the GSFC ADPS. # 4. AQ GS Integration & Test Process # Integration Planning includes the following steps: - Identify the components or system elements to be integrated - Generate the integration document that describes each electrical and mechanical interface - Perform the electrical and mechanical interfaces as described - Test each interface #### Test Planning includes the following steps: - Designing test cases for a GS element build - Allocate Level-4 requirements to test cases. - Repeat till all Level-4 requirements are accounted for - Update requirement to test case mapping - Identify test configuration - Identify simulator upgrade requirements # **Developing a Test Procedure includes:** - Step by step test procedure development - Define test configuration - Develop input data (if required) - Develop expected results (if required) - Define success criteria - Develop operations language scripts (if required) #### **Aquarius Test Development Working Group (ATDWG) review:** - Review test case plan, test configuration, verification cross reference matrix and step by step test procedure - Incorporate ATDWG comments #### Participate in CONAE tests: - Obtain Test plan and cases to be used at CONAE - Coordinate with GS engineers to witness tests - Witness test execution at CONAE #### Ship/Install: - Coordinate with GS engineers to schedule installation at GSFC - Perform installation and checkout ## Component tests planning and execution: - Schedule test and resources - Coordinate to update simulators - Execute component tests - Report Test status Coordinate with GS engineers to resolve problems # Integration tests planning and execution: - Schedule test and development resources - Execute Integration tests - Coordinate with GS engineers to resolve problems - Report Test status # GS System test planning and execution: - Schedule external agency resources/systems - Coordinate with external agencies - Execute Aquarius GS system tests - Coordinate with GS engineers to resolve problems - Report Test status # 4.1 Test Methodology AQ Ground System tests will utilize the following test process. - Identify test cases - Define test cases - Develop detailed test procedures - Present test cases and procedures to ATDWG Test Review Board - Execute tests and file results - Provide completed test folders to Quality Assurance (QA) for review and archiving Separate test folders will be maintained for each test case. The test folders will include a copy of the test procedure with hardcopy reports and/or screen snapshots that document the test and indicate whether or not the evaluation criteria were met or problem reports were written during the execution of the test. The test procedure will include step-by-step instructions. The test folder, when submitted to QA, will contain an as-run test procedure, including all red-lines, as well as a corrected copy that has the red-lines incorporated in the test procedure. #### **Identify Test Cases** This step consists of following activities: - Identify any new test cases or modification to existing test cases to verify and test assigned problem reports and requirements. - Identify the set of regression tests. - Estimate required string test time based on the following: - o Number of Debug runs, Dry-runs, Run-for-records, Regression runs - o Number of times a test will be repeated - o Test string(s) needed to run the test #### **Define Test Cases:** The test case descriptions provide a concise way of documenting the major aspects of the test. They also provide a centralized repository to identify all related test products (test procedures, scenarios, etc.) to ensure that requirements are tested ## **Develop Detailed Test Procedure:** This step creates the required test data. It includes the following activities: - Create test input: - o Simulator scripts and scenario files - o Command language procedures - o FSW loads - o Real-time display pages - o Utilities - Obtain products used to verify the test output - o FSW dumps - Documentation - Create expected result spreadsheets (where applicable) - Define test success criteria - Write test procedures - Conduct an internal "peer" review #### **ATDWG Test Board Review:** ATDWG Test Board Review will be scheduled after a test procedure has been developed. The review includes the following activities: - Attend review and present test cases and procedures - Incorporate comments into test case description and/or test procedure - Follow-up on any review generated action items #### **Execute Tests:** This step consists of the following activities: - Schedule test dates - Coordinate lab times on a daily basis and fill in the Test Calendar - Submit Briefing messages for supporting entities. - Conduct test(s), collect and place results and a hardcopy of the as-run test procedure in the test folders. - Submit or update problem reports as necessary - Report problems to AQ GS leads and status at appropriate meetings The following procedure will be used for writing test results and new problem reports. - Log enough useful information to clearly document the results of the test. Document any problems, issues, redlines to procedures or deviations from the procedure, or workarounds. - Identify any problem reports written as a result of the test. - Submit a new Problem Report (PR) whenever a problem that is not currently documented in an existing PR is encountered. Make sure to: - o Confirm failure with the developer - o Report the failure - If a fix to an existing PR fails: - o Confirm failure with the developer o Report the failure at the appropriate meeting ## **Complete Test Folders:** The test folder will contain a redlined copy as well as a corrected/updated copy of the test procedure. Test folders will be submitted to QA upon test completion. # 5. Organization, Roles, and Responsibilities ### 5.1 Mission Organization The Aquarius/SAC-D Mission will be managed in accordance with the Aquarius/SAC-D Project Implementation Plan (PIP) [JPL D-28220] and in compliance with the NASA policy guide for project management (NPG 7120.5C) and the NASA-CONAE Memorandum of Understanding, dated 2 Mar 2004. # 5.2 Aquarius/SAC-D Responsibility and Authority The responsibilities for the Aquarius/SAC-D Ground System are divided across CONAE and GSFC. CONAE is responsible for developing, testing and operating the SAC-D Ground System and for identifying the interfaces that the Aquarius Ground System must design to. GSFC is responsible for developing, operating, and testing the Aquarius Ground System and for implementing CONAE's interface design specifications. Aquarius Ground System Roles and Responsibilities are delineated here. ### 5.3 Aquarius Ground System Manager Responsibilities The Aquarius Ground System Manager directly leads the development, integration and test of the Aquarius Data Processing Segment of the Aquarius Ground System including interfaces with the ACCS, the PO.DAAC and the AVDS. The Aquarius Ground System Manager also oversees the development, integration and test of the ACCS and its interfaces with SAC-D Ground System. Additionally, this role includes oversight of the Project System Level Agreement between CONAE and the NASA Ground Network. Post launch, the development role of the Aquarius Ground System Manager transfers to the operations role, with ultimate responsibility for the health, control, and data collection of the Aquarius instrument, and for the archive, processing, and distribution of science
products. # Responsibilities: - Oversee Aquarius Ground System technical coordination and planning - Oversee Aquarius Ground System Level 3 and 4 Requirements - Identify and coordinate development of ADPS and ACCS interfaces - Coordinate implementation and test of Aquarius science processing algorithms - Ensure ADPS collection, archive, processing and distribution implementation satisfies Level 2B Science Requirements. - Ensure ACCS monitoring and control of Aquarius satisfies Level 2 Science Requirements - Coordinate integration of Aquarius controlled information into Ocean Biology Processing System configuration control # 5.4 Aquarius Ground System Engineer Responsibilities The AQ Ground System Engineer, acting under the authority of the AQ Ground System Manager, leads the design, development, interface implementation, and test efforts for the ACCS component of the AQ Ground System. Interface specifications are designated in the CONAE document AS-336-0151c, the Aquarius-SAC-D Ground System Interface Control Document. #### Responsibilities: - Lead Aquarius Ground System ACCS technical coordination and planning - Lead Aquarius Mission Operations technical coordination and planning - Generate Aquarius ACCS/Mission Operations Ground System Level 3 and derived Requirements - Develop Aquarius ACCS/Mission Operations Ground System Verification and Validation Matrix - Implement Aquarius Ground System interface definition - Develop and test Aquarius ACCS Ground System tools - Develop and test Aquarius ACCS standard and contingency procedures and processes - Develop and implement Aquarius ACCS Ground System Integration, Test and Training Plan - Support Aquarius/SAC-D Mission Scenario and interface testing - Integrate into the Aquarius Ground System the Aquarius instrument commands, telemetry, alarm settings, engineering unit conversion equations, trend and analysis tools, and flight constraints as provided by the Aquarius instrument team. - Ensure Aquarius health monitoring and control via the ACCS satisfies Level 2 Science Requirements - Establish configuration control for all Aquarius Command and Control System and Mission Operations documents, scripts, and tool versions. - Support Aquarius test-bed planning #### 5.5 Aquarius Ground System ADPS Lead Responsibilities The Aquarius Ground System ADPS Lead is responsible for the development and test of AQ GS segments that perform Aquarius science data processing. Here, "ADPS" also includes processes, tests and tools that cover PO.DAAC interfaces. #### Responsibilities: - Lead Aquarius Ground System ADPS technical coordination and planning - Develop the Aquarius Software Development Plan. - Generate Aquarius ADPS Ground System Level 4 and Requirements - Develop Aquarius ADPS Ground System Verification and Validation Matrix - Implement ADPS interface definitions for the ACCS and PO.DAAC - Lead the development and test of ADPS segments and the integration and test of the system. - Develop and test ADPS processes - Support Aquarius/SAC-D interface testing - Ensure Aquarius science data processing satisfies Level 2 Science Requirements - Establish configuration control for all ADPS documents and tools. # 6. Test Configuration Management The Aquarius Ground System Manager establishes the development, test, and implementation schedule for Aquarius Ground System software components. The components include (but are not limited to): #### **ADPS** - Data retrieval, archive and processing scheduling scripts internal builds - Level 0 to Level 1A processing code internal build - Level 1B through Level 3 algorithms science team deliverables - AVDS matching code internal build - Data distribution scripts including PO.DAAC interface scripts internal builds #### ACCS - SAC-D Command, Monitoring, and Scheduling Tools CONAE deliverables - Aquarius telemetry processing scripts internal build - Aquarius command scripts internal build - Aguarius Command Planning Tool - Aquarius Analysis Tool # **6.1 Change Control Process** Overall responsibility for change management on the AQ project is governed by the GSFC Ocean Biology Processing Group Configuration Management Plan. # 6.1.1 AQ GS Software Delivery In the case of each component, the build to be delivered is reviewed by the Aquarius Ground System Programmer-Analyst team and, if appropriate, the Aquarius Science Team. The review is led by the Aquarius Ground System Manager. ## 6.1.2 AQ GS Software Test If the build is approved, it is installed into the Aquarius Ground System (ACCS or ADPS) Test Environment. Because the ADPS is an established data processing system, a suite of analyses are available to be run to verify each component's performance. Also, ADPS builds will be implemented within the test environment in order; Level 0 to Level 1A code, then successive Levels through the final product, Level 3. The Aquarius Ground System Programmer-Analysts will track and report on testing. Results are displayed via the Ocean Biology Processing Group website for peer review and comments. The final step in testing is to hold an internal peer review. When a new project such as Aquarius is integrated into the Ocean Biology Processing System, the full component suite remains in the test environment until all system level tests have been completed. Only then is the new project promoted to the operations environment. In the case of the ACCS, the test environment will be maintained on the backup ACCS computer. After the initial Aquarius build, there will be a shift from a "build delivery" focus to a "capabilities delivery" focus in which only a small element of the overall component or system is updated at any one time. These updates might include internal optimizations (internal refers to the Ocean Biology Processing Group science staff), algorithm improvements from project science teams, improvements as a result of internal analysis of data products or external recommendations from users. Project scientists (Principal Investigators) and internal scientists work together to ascertain whether the recommended update is needed. This same team will also review and approve testing and promotion if the update is selected for implementation. Because the Ocean Biology Processing System serves multiple projects, there is generally a test queue in process. Any Aquarius updates would be entered into this queue. Tests are prioritized, a test configuration is generated for each then a final test schedule is created and implemented. Test scenarios are devised, typically by creating a 1 week per month sub-sample scenario applicable to the mission in question. Results are directly compared to operational data products during the review process. # 6.1.3 AQ GS Software Deployment to Operations If approved for operations implementation, the code is promoted from the test to the operations environment. The schedule for implementation is established by the Aquarius Ground System Manager. The new code is also entered into configuration control under the direction of the Ocean Biology Processing Group Configuration Control Manager. After Aquarius system code has undergone promotion to the operations environment, simulated data will be run through the system to continue to monitor and verify performance. This is planned to take place for at least one full year prior to AQ/SAC-D launch. In the event that code continues to be optimized or updated (which is typical) either during pre-launch testing or post-launch, the same process will be applied for testing and promoting code. If Aquarius science algorithms are being changed or impacted, the Aquarius Principal Investigator will be included in the review and approval team. # 6.1.4 AQ GS Configuration Control All code and documentation including operations scripts and procedures are placed under configuration control using Subversion configuration management software. Subversion offers web-based access; this allows shared configuration control of selected files between the AQ GS and CONAE. Documents such as AQ command and telemetry dictionaries, SAC-D telemetry scripts, and CONAE procedures for AQ operations will be included in the shared folder. Any AQ GS-CONAE shared materials under configuration control that are updated (whether additions, modifications or deletions) shall be exported from the AQ GS to the CONAE FOT Configuration Manager for update under the MOC configuration control system. After completing the MOC update, the CONAE FOT Configuration Manger will notify the AQ GS via email (accs@seawifs.gsfc.nasa.gov) that the update is complete as of the update date/time. # 7. Anomaly Reporting Each anomaly detected during testing shall be briefly analyzed at the post-test briefing, and noted in the preliminary test report. If a failure is suspected, an individual will be assigned to complete the analysis, and generate an appropriate anomaly report. Anomaly report identifiers and criticality assignments shall be included in the final test report. All workarounds utilized during testing shall be identified. # 7.1 Problem Failure Reporting The AQ GS generates its own problem report forms. See Appendix B for the template. # 7.2 Criticality classes The criticality classes for identified problems are defined as: #### 1)- Unacceptable Risk: A problem, which precludes, or represents **unacceptable risk** to achieving defined objectives and for which there is no workaround procedure. #### 2)- Acceptable Risk: A problem that represents **accepted risk** to achieving defined objectives by the use of an approved but rigorous workaround procedure. #### 3)- No Significant Risk: A problem that represents **no significant risk** to achieving defined objectives but that is planned to be corrected. # 4)- No Risk: A problem that represents **no risk** to achieving defined objectives that are planned not to be corrected. # 8. Risk Retirement/Mitigation The Aquarius Ground System performs risk retirement/mitigation by: - Identifying and
understanding any risks - Early and extensive end to end testing - Scheduling extensive test time - Working closely with the subsystem developers to develop test regimens that complement each other, especially in areas of risk. - Working on engineering versions of software and identifying anomalies early - Regression testing - By using consistent procedures during each delivery phase. - Expansion of test procedures and verisimilitude of test data as the system progresses. - Performing tests with a setup as close as possible to operations following test-asyou-fly principles # 9. Aquarius Ground System Test List # 9.1 Complete Test List #### **Component Tests:** - ACCS equipment, AGS-CCS-C-001 - Telemetry Viewer scripts and pages, AGS-CCS-C-002 - SInter scripts, AGS-CCS-C-003 - Command Planning Tool, AGS-CCS-C-004 - AQ Configuration Tracking Tool, AGS-CCS-C-005 - AQ Analysis Tool, AGS-CCS-C-006 - Alarm and Error Notification Tool, AGS-CCS-C-007 - ADPS Retrieval, Scheduling and Archiving Test, AGS-DPS-C-001 - ADPS Level 0 to 1A Processing Test, AGS-DPS-C-002 - ADPS Level 2 Algorithm Test, AGS-DPS-C-003 - ADPS Level 3 Algorithm Test, AGS-DPS-C-004 #### **Interface Tests:** - ACCS-ADPS Interface Test, AGS-I-001 - ADPS-PO.DAAC interface test, AGS-I-002 - Science data delivery SDGS-GSD-I-0042-a - ST TM delivery SDGS-GSD-I-0044-a - AR Reception and Confirmation Integration Test SDGS-GSD-I-0024-a - Action Reports Request and Response Integration Test SDGS-GSD-I-0025-a - Voice Communication Integration Test SDGS-GSD-I-0028-a #### **System Tests and Scenarios:** For the list and description of the AQ SAC-D System Tests and Scenarios, refer to the document: AQ SAC-D Mission System Test Plan. ## 9.2 Test Descriptions This section provides a high level description of each Aquarius Ground System test case including methods, pass/fail criteria, and required resources. Tests performed jointly with CONAE are indicated with the matching box shown in Figure 9.2.1. Each joint test set falls within one of the green boxes. Figure 9.2.1. High Level SAC-D GS Test Plan. Elements in green indicate joint SAC-D-AQ GS Tests # 9.2.1 Component Tests: i. ACCS Equipment Test, AGS-CCS-C-001 ## **Test Purpose:** Verify that the Level 4 Requirements that apply to the ACCS primary and backup computer are satisfied. ### **Applicable Level 4 Requirements:** The ACCS primary and backup computers shall include the CONAE payload interface tool to support submitting commands to the SAC-D Spacecraft Operations Planning System. The ACCS primary and backup computers shall include an Internet browser. The ACCS primary and backup computers shall include an email utility. The ACCS equipment shall include standard telephone capable of international dial-up services. The ACCS primary and backup computers shall display UTC time. The ACCS primary and backup computers shall be synchronized to Goddard System time to within 1 second. The CONAE Telemetry Viewer tool and associated scripts and pages shall be installed on the primary and backup computers. #### **Prerequisite Tests** None. #### **Test Cases** #### Test Case 1: Ensure that the correct software and utilities are loaded onto both the primary and backup ACCS computers: - Scheduler Client Tool - Telemetry Viewer - Loaded with the most recent version of telemetry scripts - Loaded with the most recent version of telemetry pages - An Internet Browser - o Compatible with CONAE's scheduling website - An email utility - AQ Configuration Tracking tool - AQ Command Planning Tool #### Test Case 2: Ensure that a standard telephone is available to the ACCS Operator with international dial-up capability. #### Test Case 3: Verify that both the primary and backup computers are synchronized to Goddard System time to within one second. #### Test Case 4: Verify the both the primary and backup computers display time in UTC format. #### Pass Criteria Each of the following software/utility components must be present: - Payload Scheduling Tool - Telemetry Viewer - Telemetry scripts (TSL) - Telemetry pages (Aquarius All.htm) - Internet Browser - Email - Configuration Tracking Tool - Command Planning Tool Each of the above components must have the same version loaded onto the ACCS as is indicated in the Configuration Management Tool. AQ-336-0244 -Initial v1.2 AQUARIUS/SAC-D 8 September 2011 The ACCS Operations staff must be able to contact the CONAE MOC flight operations team via readily accessible phone. Both the primary and backup ACCS computers must indicate system times that are within one second of Goddard system time. Both the primary and backup ACCS computers must display time in UTC format Test Location(s): Goddard only Test data: none Test equipment: no additional equipment required **Personnel**: one test conductor, one test reviewer **Duration**: one day ## ii. Telemetry Viewer Scripts and Pages, AGS-CCS-C-002 **Test Purpose**: Verify that the Level 4 Requirements that apply to the ACCS Telemetry Viewer scripts and pages are satisfied. #### **Applicable Level 4 Requirements:** - Telemetry Viewer scripts shall be established for each Aquarius mode, configuration, and format as adopted from instrument Integration and Test procedures. - Telemetry Viewer scripts shall include the conversion of GPS time from Aquarius telemetry to UTC time. - Telemetry Viewer pages shall include the display of UTC time. - The ACCS Telemetry Viewer Aquarius HKT hex to EU script conversions shall be identical to those implemented in the Aquarius I&T Test Conductor Telemetry Viewer scripts. - The SAC-D HKT hex to EU conversions implemented in the ACCS Telemetry Viewer shall be identical to those implemented in the CONAE MOC scripts. - The ACCS Telemetry Viewer shall be capable of ingesting and displaying all S/P HKT. - The ACCS Telemetry Viewer pages shall be capable of displaying all S/P HKT. - The ACCS Telemetry Viewer shall be capable of displaying and trending all Aquarius HKT and all SAC-D HKT. - The ACCS Telemetry Viewer scripts shall implement alarm settings for HKT according to the Aquarius telemetry dictionary. - The ACCS Telemetry Viewer scripts shall implement alarm settings for science data according to the Aquarius Instrument Operations Handbook. - The ACCS Telemetry Viewer tool shall be capable of processing all Observatory telemetry - The ACCS Telemetry Viewer tools shall process Aquarius software messages, boot log messages, and memory download data. - The ACCS Telemetry Viewer tool shall parse and display Aquarius HKT software messages. - The ACCS Telemetry Viewer tool shall parse and display Aquarius HKT bootlog messages. - The ACCS Telemetry Viewer tool shall parse and display ICDS memory downloads. #### **Test Cases** Test Case 1. Requirements in this Test Case: - Telemetry Viewer scripts shall be established for each Aquarius mode, configuration, and format as adopted from instrument Integration and Test procedures. - The ACCS Telemetry Viewer tools shall process Aquarius software messages, boot log messages, and memory download data. - The ACCS Telemetry Viewer tool shall parse and display Aquarius HKT software messages. - The ACCS Telemetry Viewer tool shall parse and display Aquarius HKT bootlog messages. - The ACCS Telemetry Viewer tool shall parse and display ICDS memory downloads. Verify all telemetry displays for each defined mode, configuration and format. For Housekeeping Telemetry these include all Telemetry Items as identified in the Aquarius Telemetry Dictionary. The Telemetry page set, "Aquarius_all" should provide every possible point. The test data file(s) must include examples of each of the following instrument events/configurations: - Deployment - Flight Software loads - At least one instrument startup - At least one instrument shutdown - nominal science mode (preferably during on-orbit environmental conditions) - Radiometer only - One Radiometer of the 3 only - Scatterometer only Test Case 2. Requirements in this Test Case: - Telemetry Viewer scripts shall include the conversion of GPS time from Aquarius telemetry to UTC time. - Telemetry Viewer pages shall include the display of UTC time. Verify that each page displays both GPS and UTC time and that the conversion is correct. Test Case 3. Requirements in this Test Case: - The ACCS Telemetry Viewer shall be capable of ingesting and displaying all S/P HKT. - The ACCS Telemetry Viewer pages shall be capable of displaying all S/P HKT. - The ACCS Telemetry Viewer shall be capable of displaying and trending all Aquarius HKT and all SAC-D HKT. - The ACCS Telemetry Viewer tool shall be capable of processing all Observatory telemetry CONAE will deliver SAC-D and SAC-D instrument telemetry pages, scripts, and test data from the Observatory testing (during ATLO). Aquarius I&T versions of telemetry pages, scripts and data sets are available from Aquarius instrument testing. For this test case, every Observatory telemetry point must be displayed from the pertinent data set and recorded for both the ACCS scripts and pages and the comparison system scripts and pages. The comparison system will be one of: CONAE or Aquarius instrument I&T. A representative sample set of data must also be trended on the ACCS tools. #### Pass/Fail Criteria: Test Case 1: The test data sets obtained from Aquarius instrument I&T must identify frames that include data from the specified configurations. I&T logs (alarm, software, bootlog) will provide adequate comparison of data points between I&T displays and ACCS displays. All available comparison points must match in order to pass this test. Test Case 2: Each page must display time in both GPS and UTC formats. The GPS data must be compared to an external source (such as Aquarius I&T analysis tool data) to confirm its translation from raw hexadecimal format to day/time format is correct. Likewise the UTC translation from GPS must be confirmed as correct. To pass this test, both GPS and UTC data must be displayed on all telemetry pages; the
GPS translation from raw must be correct; the UTC translation from GPS must be correct. **Pre-requisite Tests:** ACCS Equipment **Test Location(s):** Goddard only **Test data:** Observatory ATLO test files; Aquarius thermal-vacuum test files Test equipment: none **Personnel:** one test conductor at each site, one test reviewer **Duration By Test Case:** 3 days; 1 day; Total 4 days. #### i. Cross-tool Verification, AGS-CCS-C-003 **Test Purpose**: Verify that the Level 4 Requirements that ensure data is interpreted consistently across team platforms are satisfied. # **Applicable Level 4 Requirements:** - The ACCS Telemetry Viewer Aquarius HKT hex to EU script conversions shall be identical to those implemented in the Aquarius I&T Test Conductor Telemetry Viewer scripts. - The SACD HKT hex to EU conversions implemented in the ACCS Telemetry Viewer shall be identical to those implemented in the CONAE MOC scripts. - The ACCS Telemetry Viewer scripts shall implement alarm settings for HKT according to the Aquarius telemetry dictionary. #### **Test Cases** #### Test Case 1. Requirements in this Test Case: - The ACCS Telemetry Viewer Aquarius HKT hex to EU script conversions shall be identical to those implemented in the Aquarius I&T Test Conductor Telemetry Viewer scripts. - The SAC-D HKT hex to EU conversions implemented in the ACCS Telemetry Viewer shall be identical to those implemented in the CONAE MOC scripts. AQ-336-0244 -Initial v1.2 AQUARIUS/SAC-D 8 September 2011 Test Case 2. Requirements in this Test Case: • The ACCS Telemetry Viewer scripts shall implement alarm settings for HKT according to the Aquarius telemetry dictionary. #### Pass/Fail Criteria: Test Case 1: In order to pass this test, every Observatory telemetry point displayed by the Aquarius ACCS for a given test data frame must match the comparison test data point with which it correlates (Aquarius I&T or CONAE data). Test Case 2: Every telemetry point that passes through an alarm setting as expressed via the Aquarius I&T HKT tools must trigger at the identical value(s) as expressed by the ACCS HKT tool in order to pass this test. Pre-requisite Tests: Telemetry Viewer Scripts and Pages, AGS-CCS-C-002 Test Location(s): Goddard, CONAE MOC **Test data:** Simulated HKT Test equipment: none **Personnel:** one test conductor, one test reviewer **Duration By Test Case** 1 days; 1 days. Total 2 days. #### ii. Command Planning Tool, AGS-CCS-C-004 **Test Purpose**: Verify that the Level 4 Requirements that apply to the ACCS Command Planning Tool are satisfied. # **Applicable Level 4 Requirements:** - The ACCS Command Planning Tool shall maintain a log of commands planned via the CONAE Spacecraft Operations Planning System. - The ACCS Command Planning Tool shall monitor the CONAE Spacecraft Operations Planning System via the Payload User Software for receipt of the Feasibility Report. - The ACCS Command Planning Tool shall monitor the CONAE Spacecraft Operations Planning System via the Payload User Software for receipt of the Command Acceptance Report. - The ACCS Command Planning Tool shall monitor the CONAE Spacecraft Operations Planning System via the Payload User Software for receipt of the Pass Plan. - The ACCS Command Planning Tool shall monitor the CONAE Spacecraft Operations Planning System via the Payload User Software for receipt of the Execution Report. - The ACCS Command Planning Tool shall automatically re-schedule any planned commands upon receipt of a failure notification from the Feasibility, Acceptance, Pass Plan Report, or Execution Reports. - The ACCS Command Planning Tool shall generate a final report on the results of its command verification that includes the Feasibility, Acceptance, Pass Plan, Execution, and telemetry verification reports. - The ACCS Command Planning Tool shall notify the Operator in the event of the receipt of any Spacecraft Planning System report or an internal verification report. - The ACCS Command Planning Tool shall internally archive all received and internally generated planning reports. - The ACCS Command Planning Tool shall utilize UTC time for all planning and reporting. - The ACCS Command Planning Tool shall be sized to accommodate all software, files, and reports to be generated during the design life of the Aquarius instrument. - The ACCS Command Planning Tool shall restrict Cold Sky Calibration request lead times to at least 21 days in advance of the maneuver. - The ACCS Command Planning Tool shall ensure that all command restrictions are implemented within each command plan in accordance with the command restrictions document, AQ-385-0111 Aquarius Instrument Flight Rules, Constraints, & Idiosyncrasies. - The ACCS Command Planning Tool shall plan all real time commands to the Aquarius instrument - The ACCS Command Planning Tool shall plan all time tagged commands to the Aquarius instrument. #### **Test Cases** Test Case 1: AQUARIUS/SAC-D 8 September 2011 This test will encompass all of the Level 4 Requirements for the Command Planning Tool. The test will simulate a "month in the life" of Aquarius in order to capture the daily loads and the Cold Sky Calibration scheduling. However, it will also include the following: - Each Aquarius command planned as realtime - Each Aquarius command planned as time-tagged - A FSW patch with one 59 byte command - Seasonal setpoint changes. - A DPU memory download - An ICDS memory download (a "peek" command) - An ICDS reset - One configuration change (such as switching off the Scatterometer) - One format change (command a DPU LUT switch) - One DPU LUT upload **Pass/Fail Criteria**: The following are required to pass Test Case 1: The ACCS Command Planning Tool will: Maintain a completely accurate log of commands planned via the CONAE Spacecraft Operations Planning System. Receive, archive, and announce to the operator the arrival of all of the scenario's Feasibility Reports Command Acceptance Reports Pass Plan Reports **Execution Reports** The test case will simulate a failure of each of the reports to be delivered at various times. The ACCS Command Planning Tool must automatically re-schedule any planned commands upon receipt of a failure notification from the Feasibility, Acceptance, Pass Plan Report, or Execution Reports. The ACCS Command Planning Tool must correctly compare (simulated) telemetry to expected telemetry changes to verify the execution of the pass plan under test. The ACCS Command Planning Tool must generate a final report on the results of its command verification that includes the Feasibility, Acceptance, Pass Plan, Execution, and telemetry verification reports. The ACCS Command Planning Tool must notify the Operator of each Final Report. The ACCS Command Planning Tool must archive each Final Report. UTC time must be used for all planning and reporting products. The test will attempt to schedule a Cold Sky Calibration request less than 21 days in advance of the maneuver. The ACCS Command Planning Tool must reject that request. AQUARIUS/SAC-D 8 September 2011 The ACCS Command Planning tool must correctly schedule: - nominal downloads - setpoint changes - flight software patches - DPU memory downloads - ICDS memory downloads - planned ICDS resets - instrument mode or configuration changes - format changes (DPU LUT) - Cold Sky calibration maneuver requests The ACCS Command Planning Tool must correctly implement selected command restrictions at both the individual command level (parameter ranges) as well as the script level (e.g., command order). The ACCS Command Planning Tool must successfully plan all commands to the Aquarius instrument, including at least 3 real-time and at least 3 time-tagged. Pre-requisite Tests: ACCS Equipment, Telemetry Viewer Test Location(s): Goddard #### Test data: - Simulated Action Reports from CONAE that demonstrate both correct scheduling responses (all requested commands successfully scheduled) and faults (unable to schedule at least one command). This allows the scheduling report function to be fully tested. - A Flight Software Patch with a series of commands, one of which is 59 bytes. **Test equipment:** none **Personnel:** one test conductor, one test reviewer, CONAE support in providing simulated Action Reports. **Duration:** 3 days #### iii. AQ Configuration Tracking Tool, AGS-CCS-C-005 **Test Purpose**: Verify that the Level 4 Requirements that apply to the AQ Configuration Tracking Tool satisfied. # **Applicable Level 4 Requirements:** - The ACCS AQ Configuration Tracking Tool shall track Aquarius ICDS register states per the recommendation of section 3.2 of the Aquarius Flight Rules, Constraints and Idiosyncrasies documents, AQ-385-0111. - The Aquarius Configuration Tracker shall track the configuration of the Aquarius test bed. - The AQ Configuration Tracking tool shall compare telemetered ICDS register states to the last commanded states. - The AQ Configuration Tracking Tool shall display inconsistencies between ICDS register states and the last commanded states. - The AQ Configuration Tracking tool shall display the Aquarius mode, configuration or format as defined in the Aquarius Instrument Requirements Document, AQ-325-0112. #### **Test Cases:** Test Case 1 This test case will verify the following Level 4 Requirements: - The ACCS AQ Configuration Tracking Tool shall track Aquarius ICDS register states per the recommendation of section 3.2 of the Aquarius Flight Rules, Constraints and Idiosyncrasies documents, AQ-385-0111. - The Aquarius Configuration Tracker shall track the configuration of the Aquarius test bed. - The AQ Configuration Tracking tool shall compare telemetered ICDS register states to the last commanded states. - The AQ Configuration Tracking Tool shall display inconsistencies between ICDS register states and the last commanded states. - The AQ Configuration Tracking tool shall display the Aquarius mode, configuration or format as defined in the Aquarius Instrument Requirements Document, AQ-325-0112.
Verify Aquarius instrument telemetry is processed by the Configuration Tracking Tool. Using instrument integration and test logs, verify that the ICDS register states that were set during this I&T data set collection are correctly displayed, alarmed and reported by the Configuration Tracking Tool. Verify that the reported and displayed times are consistent with the I&T logs. ## Pass/Fail Criteria: Test Case 1 AQ-336-0244 -Initial v1.2 AQUARIUS/SAC-D 8 September 2011 The Configuration Tracking Tool will provide an expected configuration file for each configuration identified by the I&T logs. All data processed through the Alarm Log is also processed through the Configuration Tracking Tool. All telemetry changes are correctly compared against the expected state, are reported to the user, and are archived. Pre-requisite Tests: ACCS Equipment Test Location(s): Goddard **Test data:** I&T playback files containing each known AQ configuration. **Test equipment:** None. **Personnel:** one test conductor, one test reviewer **Duration:** 3 days #### iv. AQ Analysis Tool, AGS-CCS-C-006 **Test Purpose**: Verify that the Level 4 Requirements that apply to the AQ Analysis Tool are satisfied. # **Applicable Level 4 Requirements:** - The AQ Analysis Tool shall automatically process all science and HKT files received from the ADPS. - The AQ Analysis Tool shall be capable of displaying and trending all Aquarius high rate data, all Aquarius HKT, and all SACD HKT. - The ACCS AQ Analysis Tool shall parse and display DPU memory downloads. - The AQ Analysis Tool shall be capable of processing science and HKT files of maximum size within one hour of reception. - The Analysis Tool Alarm Log shall log all alarm events from Aquarius or SACD data. - For each alarm event, the Analysis Tool Alarm Log shall list the time, the EU value of the telemetry point, and the alarm threshold crossed (red high/low, yellow high/low, green). - The ACCS AQ Analysis Tool shall implement EU conversions for HKT according to the Aquarius telemetry dictionary. - The ACCS AQ Analysis Tool shall implement alarm settings for HKT according to the Aquarius telemetry dictionary. - The ACCS AQ Analysis Tool shall implement alarm settings for science data according to the Aquarius Instrument Operations Handbook. - The Aquarius Analysis Tool shall display data and system time tags in UTC. - The Aquarius Analysis Tool shall time-stamp reports in UTC. - The Alarm Log shall time tag events in UTC. - The Aquarius Analysis Tool shall provide the capability of generating science and HKT graphs interactively. - The Aquarius Analysis Tool shall provide the capability of generating science and HKT graphs at various levels of data resolution in order to support: daily, weekly, monthly, yearly, or mission length trends. Test Case 1 Requirements Verified - The AQ Analysis Tool shall automatically process all science and HKT files received from the ADPS. - The AQ Analysis Tool shall be capable of displaying and trending all Aquarius high rate data, all Aquarius HKT, and all SACD HKT. - The ACCS AQ Analysis Tool shall parse and display DPU memory downloads. AQUARIUS/SAC-D 8 September 2011 • The AQ Analysis Tool shall be capable of processing science and HKT files of maximum size within one hour of reception. The automatic retrieval portion of the first listed requirement will be verified within the interface test AGS-I-001. This test will launch from the point where the test file is loaded into the receive directory for the AQ Analysis Tool. The L1A test data file(s) is (are) to include: typical Aquarius and SAC-D HKT, Aquarius science, alarm conditions, software messages, at least one DPU memory download, and actual or simulated SAC-D instrument data. The file is to equate to a full Aquarius and SAC-D stored data buffer download in order to support maximum file size testing. #### Test Case 2 #### Requirements Verified - The Analysis Tool Alarm Log shall log all alarm events from Aquarius or SACD data. - For each alarm event, the Analysis Tool Alarm Log shall list the time, the EU value of the telemetry point, and the alarm threshold crossed (red high/low, yellow high/low, green). #### Test Case 3 #### Requirements Verified - The ACCS AQ Analysis Tool shall implement EU conversions for HKT according to the Aquarius telemetry dictionary. - The ACCS AQ Analysis Tool shall implement alarm settings for HKT according to the Aquarius telemetry dictionary. - The ACCS AQ Analysis Tool shall implement alarm settings for science data according to the Aquarius Instrument Operations Handbook. #### Test Case 4 ## Requirements Verified - The Aquarius Analysis Tool shall display data and system time tags in UTC. - The Aquarius Analysis Tool shall time-stamp reports in UTC. - The Alarm Log shall time tag events in UTC. #### Test Case 5 #### Requirements Verified - The Aquarius Analysis Tool shall provide the capability of generating science and HKT graphs interactively. - The Aquarius Analysis Tool shall provide the capability of generating science and HKT graphs at various levels of data resolution in order to support: daily, weekly, monthly, yearly, or mission length trends. #### Pass/Fail Criteria: #### Test Case 1 The test file(s) automatically begin processing within 10 seconds of being placed in the retrieve directory. Automated graphs are displayed that include Aquarius and SAC-D HKT and Aquarius AQ-336-0244 -Initial v1.2 AQUARIUS/SAC-D 8 September 2011 science data. Any DPU memory download is automatically displayed. All HKT, science and download data values are correct. All automatic displays and graphs are completed within one hour of the start of processing. Test Case 2 The AQ Analysis Tool Alarm Log values and threshold crossings will exactly match those of the ACCS Alarm Log for a given test file. (The ACCS Alarm Log has been repeatedly verified during JPL instrument testing.) Test Case 3 Each Analysis Tool alarm setting must be compared to the appropriate reference; the Aquarius Telemetry Dictionary, the SAC-D Telemetry Dictionary or the Aquarius Operations Handbook, and verified to match. Test Case 4 All Analysis Tool time displays, including the Alarm Logs, must display in UTC format. Test Case 5 The test conductor must be able to interactively graph any chosen Aquarius science or HKT point or any SAC-D HKT point in any of the following resolutions: daily, weekly, monthly, yearly, or mission length (3 year). **Pre-requisite Tests:** none **Test Location(s):** Goddard **Test data:** At least one L1A test data file(s) that is (are) to include: typical Aquarius and SAC-D HKT, Aquarius science, alarm conditions, software messages, at least one DPU memory download, and actual or simulated SAC-D instrument data. The file is to equate to a full Aquarius and SAC-D stored data buffer download in order to support maximum file size testing. Test equipment: none **Personnel:** one Analysis Tool engineer, one test conductor, one test reviewer **Duration:** 3 days #### v. Alarm and Error Notification Tool, AGS-CCS-C-007 **Test Purpose**: Verify that the Level 4 Requirements that apply to the Alarm and Error Notification Tool are satisfied. # **Applicable Level 4 Requirements:** - The Alarm and Error Notification Tool shall monitor for expected Level 0 files from CONAE according to the pass schedule. - The Alarm and Error Notification Tool shall provide notification of any file that has not been received within 10 minutes of expected. - The Alarm and Error Notification Tool shall provide notification of any file containing a checksum error. - The Alarm and Error Notification Tool shall provide automatic notification of all file errors to the on-call staff member(s). - The Alarm and Error Notification Tool shall provide automatic notification of all detected alarms to the on-call staff member(s). - The Alarm and Error Notification Tool shall recognize alarm events as the AQ Analysis Tool processes a file. - The Alarm and Error Notification Tool shall notify the Operations team of an alarm event within 5 minutes of processing that event. #### Test Case 1 Set the Alarm and Error Notification Tool set to expect new files every 15 minutes, and to notify selected test staff via both email and pager. Have the ADPS retrieve files, with and without checksum errors, from the CONAE CUSS server. Have the Analysis Tool set to process incoming files. Ensure incoming files contain alarmed data. #### Pass/Fail Criteria: Test Case 1 The Alarm and Error Notification Tool will send notifications of any files with bad checksums or files not received within 10 minutes of expected to all targets (email, pager). It will send alarm notifications to all targets within 5 minutes of the time each event was processed by the Analysis Tool. It will not send false notifications for alarms, bad checksums, or for late files. **Pre-requisite Tests:** ACCS-ADPS File Exchange Test, CUSS-ADPS File Exchange Test, Level 0 to Level 1A processing bench test, AQ Analysis Tool component test. Test Location(s): Goddard **Test data:** multiple Level 0 files, at least 1 having an incorrect checksum Test equipment: none **Personnel:** One CONAE engineer, one ADPS engineer, one test conductor, one test reviewer. **Duration:** Two days AQUARIUS/SAC-D 8 September 2011 ## vi. ADPS Retrieval, Scheduling and Archiving Test, AGS-DPS-C-001 **Test Purpose**: Verify that the L3 Requirements that apply to the ADPS Retrieval, Scheduling and Archiving are satisfied. # **Applicable Level 3 Requirements:** - The ADPS shall log received Level 0 raw science data as described in the AQ GS Data Processing System Plan. - The ADPS shall log received Aquarius HK telemetry data as described in the AQ GS Data Processing System Plan. - The ADPS shall log received Service Platform telemetry including Observatory attitude data as described in the AQ GS Data Processing System Plan. - The ADPS shall log received ephemeris data as described in the AQ GS Data Processing
System Plan. - The ADPS shall manage received Aquarius HK telemetry data as described in the AQ GS Data Processing System Plan. - The ADPS shall archive received Level 0 raw science data as described in the AQ GS Data Processing System Plan. - The ADPS shall archive received Aquarius HK telemetry data as described in the AQ GS Data Processing System Plan. - The ADPS shall archive received Service Platform telemetry including Observatory attitude data as described in the AQ GS Data Processing System Plan. - The ADPS shall archive received ephemeris data as described in the AQ GS Data Processing System Plan. #### **Test Cases:** This test can be run in conjunction with the interface test ST TM delivery SDGS-GSD-I-0044-a and Science data delivery SDGS-GSD-I-0042-a, as a single test event. Test Case 1 Stage simulated downlink files (HRD and HKT) for one day (four or five CONAE passes) and the corresponding daily SAC-D ephemeris on FTP site to be acquired by the ADPS (if this is the CONAE site, then the data acquisition is performed via interface tests SDGS-GSD-I-0044-a and SDGS-GSD-I-0026-a). ADPS will acquire, ingest and catalog all staged data files. Test Case 2 Same as Case 1, for seven consecutive days. #### Pass/Fail Criteria: Test Case 1 All staged data files acquired, ingested and cataloged by ADPS. Test Case 2 Same as Case 1, for all 7 days (103 orbits) of data. **Pre-requisite Tests:** None. AQ-336-0244 -Initial v1.2 AQUARIUS/SAC-D 8 September 2011 Test Location(s): Goddard Test data: Simulated Aquarius science packets, Simulated Observatory HKT, ephemeris. Test equipment: none **Personnel:** One data system software engineer, one test reviewer **Duration:** XX days # vii. ADPS Level-0-to-1A Processing Test, AGS-DPS-C-002 **Test Purpose**: Verify that the L3 Requirements that apply to the ADPS Level 0 to Level 1A processing are satisfied. **Applicable Level 3 Requirements:** The ADPS shall process received Level 0 raw science data as described in the AQ GS Data Processing System Plan. The ADPS shall process received Aquarius HK telemetry data as described in the AQ GS Data Processing System Plan. The ADPS shall process received Service Platform telemetry including Observatory attitude data as described in the AQ GS Data Processing System Plan. The ADPS shall process received ephemeris data as described in the AQ GS Data Processing System Plan. • The Aquarius Ground System shall use UTC time for all ground operation command and data products. # **Test Cases:** This test can be run in conjunction with the test ADPS Retrieval, Scheduling and Archiving Test, AGS-DPS-C-001, as a single test event. Test Case 1 Process each downlink in sequence with Level-0-to-1A software and generate temporary Level-1A orbit files. Process temporary files with Level-1A merge software and generate a single set of Level-1A orbit files for the day. Test Case 2 Same as Case 1, for seven consecutive days. # Pass/Fail Criteria: Test Case 1 All Level-1A product files are successfully generated and fully populated with raw Aquarius science data and HKT data, raw SAC-D HKT data, ephemeris data, converted Aquarius HKT data, extracted SAC-D attitude data and product metadata as specified in the Aquarius Level-1A Product Format Specification; conversion of GPS time to UTC is verified; all products are archived and cataloged by the ADPS. Test Case 2 Same as Case 1, for all 7 days (103 orbits) of data. Pre-requisite Tests: ADPS Retrieval, Scheduling and Archiving Test, AGS-DPS-C-001 Test Location(s): Goddard **Test data:** Simulated Aquarius HRD downlink files, Simulated Observatory HKT, SAC-D ephemeris files. **Test equipment:** none **Personnel:** One data system software engineer, one test reviewer A@UARIUS/SAC-D 8 September 2011 **Duration:** 1 day (Case 1), 7 days (Case 2) # viii. ADPS Level-2 Algorithm Test, AGS-DPS-C-003 **Test Purpose**: Verify that the L3 Requirements that apply to the ADPS Level 2 Algorithm are satisfied. # **Applicable Level 3 Requirements:** The ADPS shall acquire and utilize ancillary data products to process Aquarius science data as defined in the AQ GS Data Processing System Plan. The ADPS shall process Level 1 science files into Level 2 files as described in the AQ GS Data Processing System Plan. • The ADPS shall deliver Level 2 files to the Aquarius science team and co-investigators as defined in the AQGS to Science Team Interface Control Document. #### **Test Cases:** Test Case 1 ADPS will acquire, ingest and preprocess required ancillary data files as specified in the L3 Science Algorithm Requirements, for all days of data to be processed; schedule and process Level-1A products generated by AGS-DPS-C-001 to generate Level-2 products (one-for-one); post Level-2 products on OBPG Browse and Order web site for downloading by Science Team members. Test Case 2 Same as Case 1, for seven consecutive days. #### Pass/Fail Criteria: Test Case 1 All ancillary data files are successfully acquired and preprocessed; all Level-1A products are successfully processed to Level-2; all Level-2 products are fully populated with Radiometer, Scatterometer and geolocation fields, quality flags and product metadata; all Level-2 products are staged on the Browse and Order web site; sample products are downloaded; data fields are verified by members of the Science Algorithm Team. Test Case 2 Same as Case 1, for all seven days (103 orbits). **Pre-requisite Tests:** ADPS Level 0 to 1A Processing Test, AGS-DPS-C-002 **Test Location(s):** Goddard Test data: Aquarius Level-1A Data Products, ancillary data files. **Test equipment:** none **Personnel:** One data system software engineer, science algorithm team members, one test reviewer. **Duration:** 1 day (Case 1), 7 days (Case 2) # ix. ADPS Level-3 Algorithm Test, AGS-DPS-C-004 **Test Purpose**: Verify that the L3 Requirements that apply to the ADPS Level 3 Algorithm are satisfied. # **Applicable Level-3 Requirements:** - The ADPS shall process Level 2 Aquarius science files into Level 3 products as described in the AQ GS Data Processing System Plan. - The ADPS shall deliver Level 3 data files to the Aquarius science team and coinvestigators as defined in the AQ GS to Science Team Interface Control Document. #### **Test Cases:** Test Case 1 ADPS will schedule and process Level-2 products by the Level-2-to-3 binning software to generate Level-3 Daily Binned products; ADPS will schedule and process Level-2 products by the Level-2-to-3 smoothing software to generate Level-3 Daily Smoothed products; ADPS will schedule and process Level-3 Daily products by the Level-3 binning software to generate Level-3 Weekly products; ADPS will schedule and process all Level-3 binned and smoothed products by the Level-3 Mapping software to generate Level-3 Daily and Weekly Mapped products; Level-3 Mapped products are posted on the OBPG Browse and Order web site for downloading by Science Team members. Test Case 2 Same as Case 1 for four consecutive weeks. ## Pass/Fail Criteria: Test Case 1 All Level-3 products are successfully generated and populated with Sea Surface Salinity (SSS) fields and product metadata; all Level-3 Mapped products are posted on the OBPG Browse and Order web site; sample Level-3 products are downloaded; the Level-3 Smoothing is verified by the Science Algorithm Team. Test Case 2 Same as Case 1 for four consecutive weeks. **Pre-requisite Tests:** ADPS Level-2 Algorithm Test, AGS-DPS-C-003 Test Location(s): Goddard **Test data:** Aquarius Level-2 data products **Test equipment:** none **Personnel:** One data system software engineer, science algorithm team member(s), one test reviewer **Duration:** 7 days (Case 1); one month (Case 2) #### 9.2.2 Interface Tests # i) ACCS-ADPS Interface Test, AGS-I-001 **Test Purpose**: Verify that the Level 4 Requirements that apply to the ACCS-ADPS interface are satisfied # **Applicable Level 4 Requirements:** - The ACCS primary and backup computers shall interface with the ADPS to retrieve stored Aquarius and SACD HKT data. - The ACCS shall interface with the ADPS via the OBPS standard network to obtain Level 1A data files. - The Aquarius Analysis Tool shall interface with the Aquarius Data Processing System to retrieve stored Aquarius science and HKT data and SACD data. - The Alarm and Error Notification Tool shall interface with the AQ Analysis tool in order to provide automated telemetry alarm detection. ## Test Case 1 Requirements verified: - The ACCS primary and backup computers shall interface with the ADPS to retrieve stored Aquarius and SACD HKT data. - The Aquarius Analysis Tool shall interface with the Aquarius Data Processing System to retrieve stored Aquarius science and HKT data and SACD data. - The Alarm and Error Notification Tool shall interface with the AQ Analysis tool in order to provide automated telemetry alarm detection. Place at least one AQ/SAC-D HKT file onto the ADPS in the ACCS retrieval directory. Verify the AQ/SAC-D HKT file(s) can be retrieved from the ADPS and processed by the Telemetry Viewer and the Analysis Tool. Verify known alarm conditions within the data set are correctly displayed via the Alarm and Error Notification Tool. ## Test Case 2 Requirements verified: AQUARIUS/SAC-D 8 September 2011 - The ACCS shall interface with the ADPS via the OBPS standard network to obtain Level 1A data files. - The Aquarius Analysis Tool shall interface with the Aquarius Data Processing System to retrieve stored Aquarius science and HKT data and SACD data. - The Alarm and Error Notification Tool shall interface with the AQ Analysis tool in order to provide automated telemetry alarm detection. Place at least one AQ Level 1A file onto the ADPS in the ACCS retrieval directory. Verify the Level 1A file(s) can be retrieved from the ADPS and processed by the Analysis Tool. Verify known alarm conditions within the data set are correctly displayed via the Alarm and Error Notification Tool **Pre-requisite Tests:** Component tests for the
ACCS Equipment, Telemetry Viewer, Analysis Tool and Alarm and Error Notification Tool. **Test Location(s):** Goddard **Test data:** at least one sample Level 1A file, and sample AQ/SAC-D HKT file. **Test equipment:** none **Personnel:** CogEs for the: ADPS, Alarm and Error Notification Tool, and Analysis Tool; one test conductor, one test reviewer. **Duration:** 3 days. # ii) ADPS-PO.DAAC interface test, AGS-I-002 **Test Purpose**: Verify that the Level 3 Requirements that apply to the ADPS-PO.DAAC interface are satisfied. # **Applicable Level 3 Requirements:** • The ADPS shall deliver data files and products to the JPL PO.DAAC as defined in the ADPS to PO.DAAC Interface Control Document. #### **Test Cases:** Test Case 1 ADPS will notify PO.DAAC of the availability of Level-1A, Level-2 and Level=3 data products. PO.DAAC will retrieve data products from the OBPG distribution site. Test Case 2 # Pass/Fail Criteria: Test Case 1 All Aquarius data products on the OBPG distribution site are successfully retrieved by the PO.DAAC. Test Case 2 **Pre-requisite Tests:** ADPS Level 0 to 1A Processing Test, AGS-DPS-C-002; ADPS Level 2 Algorithm Test, AGS-DPS-C-003; ADPS Level 3 Algorithm Test, AGS-DPS-C-004. **Test Location(s):** Goddard **Test data:** Simulated Aquarius science packets, Simulated Observatory HKT, ephemeris. Test equipment: none **Personnel:** One PO.DAAC data analyst, one test reviewer **Duration:** 1 day # iii) ST TM delivery SDGS-GSD-I-0044-a and Science data delivery SDGS-GSD-I-0042-a Tests **Test Purpose**: Verify that the Level 3 Requirements that apply to the CUSS-ADPS interface are satisfied. # **Applicable AQ GS Level 3 Requirements:** - The ADPS shall receive Level 0 raw science data as described in the AQ GS Data Processing System Plan. - The ADPS shall receive Aquarius HK telemetry data as described in the AQ GS Data Processing System Plan. - The ADPS shall receive Service Platform telemetry including Observatory attitude data as be described in the AQ GS Data Processing System Plan. - The ADPS shall receive Observatory ephemeris data as described in the AQ GS Data Processing System Plan. The details of these two tests are provided in the CONAE document SD GS Integration Plan. # iv) AR Reception and Confirmation Integration Test SDGS-GSD-I-0024-a Action Reports Request and Response Integration Test SDGS-GSD-I-0025-a and Voice Communication Integration Test SDGS-GSD-I-0028-a **Test Purpose**: Verify that the Level 3 Requirements that apply to the SOP-ACCS interface are satisfied. # **Applicable AQ GS Level 3 Requirements:** L3-AQ-f-141 Requirement: The Aquarius Command and Control Segment shall exchange Action and Operations Reports with the CONAE MOC via the MOSREPORT link as described in the SAC-D Ground to Aquarius Ground System ICD. L3-AQ-f-142 Requirement: The Aquarius Command and Control Segment shall utilize off-nominal communications methods including MOSPHONE as described in the SAC-D Ground to Aquarius Ground System ICD in the event of failure of the primary communications methods, MOSEMAIL and MOSREPORT. L3-AQ-f-60 Requirement: The Aquarius Command and Control Segment shall provide SAC-D calibration maneuver requests to the SAC-D MOC via the MOSEMAIL link at least 21 days in advance of the maneuver in accordance with the Cold Sky calibration target(s) specified by the Aquarius Science Team. L3-AQ-f-78 Requirement: The Aquarius Command and Control Segment shall generate Aquarius instrument commands plans on the SAC-D MOC Scheduler using Aquarius commands and scripts stored on the CONAE database as defined in the SAC-D Ground to Aquarius Ground System ICD. L3-AQ-f-84 Requirement: The Aquarius Command and Control Segment shall plan Aquarius instrument operations by scheduling Aquarius download times, thermal set-points, and other operational variables as specified in the Aquarius Instrument Operations Handbook. L3-AQ-f-96 Requirement: The Aquarius Ground System shall test, validate via the Aquarius test-bed, and upload instrument software patches via the CONAE MOC. The details of these two tests are provided in the CONAE document SD GS Integration Plan. # 9.3 Incompressible Test List Refer to JPL Design File 79, Aquarius Incompressible Test List, for the list of AQ GS tests within this category. # 9.4 Test as You Fly Exceptions AQUARIUS/SAC-D 8 September 2011 Refer to the project document, "Aquarius Test As You Fly Exceptions List", AQ-273-0527. # 10. Stress Tests Stress testing is incorporated into each of the Aquarius Ground System tests as specific test cases where possible. In general, these take the form of the following: ACCS Extra-Nominal Telemetry Processing (processing multiple files in succession) Multiple Concurrent Anomalies ADPS Reprocessing During Standard Processing Operations # 11. Aquarius Command and Control System Training The following documents, tools and processes will support the training and certification of Aquarius instrument operators. # 11.1 Aquarius Science, Instrument and Ground System Overview This presentation and text material serves to introduce the entire Aquarius program at a very high level. It discusses the science objectives, error sources, instrument design, data flow through CONAE and final processing at GSFC. The next level of detail for each of these elements is presented in a series of science papers written by members of the Aquarius development team and the Aquarius Independent Review Board, Aquarius instrument documents such as CDR presentations and ICDs, the Instrument Operations Handbook, and the Aquarius Operations Handbook. # 11.2 ACCS User's Guide This guide will be developed in order to train Aquarius operators on the design and use of the ACCS. It will include a description of the tools that comprise the ACCS, resources required, trouble-shooting information, and procedures for standard operations of the ACCS. The ACCS User's Guides for the command tool (SInter) and the Telemetry Viewer will be provided by CONAE. All other documentation will be provided by the Aquarius instrument or ground system and operations team. # 11.3 Aquarius Operations Handbook (Policies, Processes and Procedures) This is to be a high-level document that describes the overall Aquarius Ground System and its interfaces, the Aquarius instrument, and procedures for all daily and contingency operations for both the instrument and the ground system. It includes process descriptions for configuration management, uplinking (planning), and downlinking (science and telemetry monitoring). #### 11.4 Mission Scenarios Operators participating in System Level Uninterrupted data flows and Mission Scenarios will update normal and anomaly procedures in accordance with lessons learned during the exercise of draft procedures during mission scenarios. The process of optimizing procedures will serve as a valuable training process. # 11.5 Aquarius Test-Bed AQUARIUS/SAC-D 8 September 2011 Operator training includes review of the Testbed Software Documentation and the Aquarius Test-bed User's Manual (AQ-385-0539) as well as exercising the complete Aquarius Test-bed Acceptance Test Procedure. Standard and contingency procedures can be practiced against the Aquarius Test-Bed. Certain anomalies may also be simulated in order to train the operator to recognize various problems via direct telemetry observation and trending and also via analysis of science data. # 11.6 Certification Aquarius instrument operators undergoing training must pass a certification test prior to taking on full Aquarius command and monitoring responsibilities. A web-based certification program and test shall be implemented for Aquarius in conjunction with the training tools described above. # 12. Appendix A – AQ GS Verification and Validation Matrix | L3 Requirement # | L3 Requirement | Verification
Method | Test ID | |------------------|--|------------------------|---------| | L3-AQ-f-143 | Requirement: The NASA Ground Network shall exercise NGN-SAC-D S-Band command and telemetry links by supporting at least one of the following SAC-D activities each month: proficiency test, orbit maneuver, cold sky calibration, other special operation. | Analysis | | | L3-AQ-f-144 | Requirement: The Aquarius Data Processing Segment shall update the calibration coefficients utilized in Aquarius data processing in accordance with science team directives. | Analysis | | | L3-AQ-f-133 | Requirement: The Aquarius ground system shall plan for the continuous operations of the Aquarius instrument throughout the entire mission life except during special circumstances such as orbit maneuvers, safehold or other unexpected situations. | Analysis | | | L3-AQ-f-11 | Requirement: The ADPS shall acquire and utilize ancillary data products to process Aquarius science data as defined in the AQ GS Data Processing System Plan. | Test | | | L3-AQ-f-13 | Requirement: The ADPS shall receive Level 0 raw science data as described in the AQ GS Data Processing System Plan. | Test | | | L3-AQ-f-14 | Requirement: The ADPS shall receive Aquarius HK telemetry data as described in the AQ GS Data Processing System Plan. | Test | | | L3-AQ-f-15 | Requirement: The ADPS shall receive Service Platform telemetry including Observatory attitude data as be described in the AQ GS Data Processing System Plan. | Test | | | L3-AQ-f-16 | Requirement: The ADPS shall receive Observatory ephemeris data as described in the AQ GS Data Processing System Plan. | Test | | | L3-AQ-f-17 | Requirement: The ADPS shall log received Level 0 raw science data as described in the AQ GS Data Processing | Test | | | | System Plan. | | | |-------------|-----------------------------------|------|--| | L3-AQ-f-18 | Requirement: The ADPS shall |
Test | | | | log received Aquarius HK | | | | | telemetry data as described in | | | | | the AQ GS Data Processing | | | | | System Plan. | | | | L3-AQ-f-19 | Requirement: The ADPS shall | Test | | | | log received Service Platform | | | | | telemetry including Observatory | | | | | attitude data as described in the | | | | | AQ GS Data Processing | | | | | System Plan. | | | | L3-AQ-f-20 | Requirement: The ADPS shall | Test | | | | log received ephemeris data as | | | | | described in the AQ GS Data | | | | | Processing System Plan. | | | | L3-AQ-f-151 | Requirement: The ADPS shall | Test | | | | manage received Aquarius HK | | | | | telemetry data as described in | | | | | the AQ GS Data Processing | | | | | System Plan. | | | | L3-AQ-f-21 | Requirement: The ADPS shall | Test | | | | process received Level 0 raw | | | | | science data as described in the | | | | | AQ GS Data Processing | | | | | System Plan. | | | | L3-AQ-f-22 | Requirement: The ADPS shall | Test | | | | process received Aquarius HK | | | | | telemetry data as described in | | | | | the AQ GS Data Processing | | | | | System Plan. | | | | L3-AQ-f-23 | Requirement: The ADPS shall | Test | | | | process received Service | | | | | Platform telemetry including | | | | | Observatory attitude data as | | | | | described in the AQ GS Data | | | | | Processing System Plan. | | | | L3-AQ-f-24 | Requirement: The ADPS shall | Test | | | | process received ephemeris | | | | | data as described in the AQ GS | | | | | Data Processing System Plan. | | | | L3-AQ-f-25 | Requirement: The ADPS shall | Test | | | | archive received Level 0 raw | | | | | science data as described in the | | | | | AQ GS Data Processing | | | | | System Plan. | | | | L3-AQ-f-26 | Requirement: The ADPS shall | Test | | | | archive received Aquarius HK | | | | | telemetry data as described in | | | | | the AQ GS Data Processing | | | | | System Plan. | | | | L3-AQ-f-27 | Requirement: The ADPS shall | Test | | | | archive received Service | | | | | Platform telemetry including | | | | | Observatory attitude data as | | | | | described in the AQ GS Data | | | | | Processing System Plan. | | | 8 September 2011 | L3-AQ-f-28 | Requirement: The ADPS shall | Test | |--------------|------------------------------------|----------| | 20 / (0 / 20 | archive received ephemeris | 1000 | | | data as described in the AQ GS | | | | Data Processing System Plan. | | | L3-AQ-f-30 | Requirement: The ADPS shall | Test | | L3-AQ-1-30 | | 1650 | | | make AQ data and products | | | | available to the AQ Science | | | | Team and other PI approved | | | | users as it is created beginning | | | | at launch. | | | L3-AQ-f-31 | Requirement: The ADPS shall | Test | | | process Level 1 science files | | | | into Level 2 files as described in | | | | the AQ GS Data Processing | | | | System Plan. | | | L3-AQ-f-32 | Requirement: The ADPS shall | Test | | 20 7.0 . 02 | process Level 2 Aquarius | 1000 | | | science files into Level 3 | | | | products as described in the AQ | | | | GS Data Processing System | | | | 0 1 | | | 12.40 £24 | Plan. | Took | | L3-AQ-f-34 | Requirement: The ADPS shall | Test | | | deliver Level 2 files to the | | | | Aquarius science team and co- | | | | investigators as defined in the | | | | AQGS to Science Team | | | | Interface Control Document. | | | L3-AQ-f-37 | Requirement: The ADPS shall | Test | | | deliver Level 3 data files to the | | | | Aquarius science team and co- | | | | investigators as defined in the | | | | AQ GS to Science Team | | | | Interface Control Document. | | | L3-AQ-f-38 | Requirement: The ADPS shall | Test | | 20 7.0 . 00 | deliver data files and products | 1000 | | | to the JPL PO.DAAC as defined | | | | in the ADPS to PO.DAAC | | | | | | | L3-AQ-f-41 | Interface Control Document. | Analysis | | L3-AQ-1-41 | Requirement: The Aquarius | Analysis | | | Ground System Data | | | | Processing Plan shall include | | | | the release of the first Level 2 | | | | and 3 Aquarius data products | | | | not later than twelve months | | | | after launch. | | | L3-AQ-f-42 | Requirement: After the first | Analysis | | | release of validated Aquarius | | | | data, the Aquarius Ground | | | | System shall deliver data | | | | products to the PO.DAAC no | | | | later than six months after | | | | measurements are taken in | | | | orbit. | | | L3-AQ-f-44 | Requirement: The ADPS | Test | | LU-/NQ-1-77 | interface with Aquarius | 1000 | | | Validation Data System (AVDS) | | | | shall be defined in the AVDS to | | | | Shall be defined in the AVDS to | <u> </u> | | | ADPS Interface Control | | | |-------------|---|----------------|--| | | Document. | | | | L3-AQ-f-45 | Requirement: The AVDS | Test | | | · | processing shall be described in | | | | | the AQ GS Data Processing | | | | | System Plan and the Aquarius | | | | | Validation Data System (AVDS) | | | | | Development Plan. | | | | L3-AQ-f-47 | Requirement: The Aquarius | Inspection | | | | Ground System shall use UTC | | | | | time for all ground operation | | | | | command and data products. | | | | L3-AQ-f-49 | Requirement: The ADPS shall | Inspection | | | | utilize UTC time reference for | | | | | Aquarius data products. | | | | L3-AQ-f-53 | Requirement: The ADPS shall | Analysis | | | | retain ingested AQ Level 0 and | | | | | above data and products for the | | | | 10.40.654 | life of the mission + 6 months. | | | | L3-AQ-f-54 | Requirement: The ADPS shall | Analysis | | | | provide data production | | | | | services on an ongoing basis | | | | | for the life of the Aquarius | | | | | mission including data | | | | | reprocessing. This is baselined as 3 years + 6 months post- | | | | | launch. | | | | L3-AQ-f-114 | Requirement: Early Orbit and | Inspection | | | L3-AQ-1-114 | Observatory Commissioning | Hispection | | | | Phase ground coverage | | | | | provided by NASA ground | | | | | stations shall be defined in the | | | | | NGN to Aquarius/SAC-D PSLA. | | | | L3-AQ-f-116 | Requirement: Science | Inspection | | | | Operations Phase ground | op season | | | | coverage provided by NASA | | | | | ground stations shall be defined | | | | | in the NGN to Aquarius/SAC-D | | | | | PSLA. | | | | L3-AQ-f-64 | Requirement: The Aquarius | Inspection | | | | Ground System shall support | | | | | end-to-end testing between the | | | | | Aquarius Ground System and | | | | | the SAC-D MOC including | | | | | functional and compatibility | | | | | verification. | | | | L3-AQ-f-65 | Requirement: The Aquarius | Inspection | | | | Ground System shall support | | | | | end-to-end testing at the | | | | | Western Range that verifies | | | | | performance of Aquarius | | | | | command generation, ground | | | | | systems telemetry monitoring, | | | | 10.40.607 | and science processing. | Anal sin Tool | | | L3-AQ-f-67 | Requirement: The Aquarius | Analysis, Test | | | | Data Processing Segment shall | | | | | support a 45 day check-out | | | | | period for the Observatory and ground systems prior to science operations by retrieving, processing, archiving, and distributing to the science team all Aquarius science and ancillary data available. | | | |-------------|---|------------|--| | L3-AQ-f-119 | Requirement: The command, telemetry, and voice interfaces between CONAE and the NGN sites shall be defined in the NGN to Aquarius/SAC-D PSLA. | Inspection | | | L3-AQ-f-93 | Requirement: The ADPS processing rate shall be able to support reprocessing of the full Aquarius mission in six months or less. | Analysis | | | L3-AQ-f-111 | Requirement: The ADPS shall support the archive of the full Aquarius mission data set including science, ancillary, and housekeeping telemetry data. | Analysis | | | L3-AQ-f-136 | Requirement: The Aquarius Ground System shall be designed to be testable and verifiable consistent with mission test and verification plans. | Analysis | | # Aquarius Command and Control Level 4 Requirements Test Matrix | 14 ACCC 1 | Information. The common such | Verification | Test ID | |-----------|------------------------------------|--------------|---------------------| | L4-ACCS-1 | Information: The components | verincation | เลอเเก | | | of the ACCS are: The Command | | | | | Planning Tool, the | | | | | Configuration Tracking Tool, | | | | | the LUT Generation tool | | | | | (deliverable), the Telemetry | | | | | Viewer (deliverable tool but | | | | | with telemetry scripts and | | | | | pages configured internally), | | | | | SInter (deliverable tool but with | | | | | command scripts configured | | | | | internally), the Test Bed | | | | | (deliverable), the AQ Analysis | | | | | Tool, the primary and backup | | | | | computer systems, the | | | | | interface with the ADPS, the | | | | | interface with the CONAE | | | | | Planning System, and the Alarm | | | | | and Error Notification Tool. | | | | L4-ACCS-2 | Information: Configurations are | | | | | - three or fewer Radiometers | | | | | on; primary or redundant Chirp | | | | | Generator in use; for each ATC, | | | | | primary or redundant sensor in | | | | | use, for DPU, primary or backup | | | | | EEPROM in use, for ICDS, | | | | | primary or backup EEPROM in | | | | | use, Scatterometer On/Off, | | | | | Scatterometer on, transmitting | | | | | or not. Modes are: normal, | | | | | safe, off with heaters, off | | | | | without heaters. Formats are: | | | | | Operational LUT, ICDS s/w | | | | | patches in use. | | | | L4-ACCS-3 | Requirement: Sinter scripts | Inspection | Memo/date/CM locat. | | | shall be established for each | | | | | mode, configuration, and | | | | | format as adopted from | | | | | instrument Integration and Test | | | | | procedures. | | | | L4-ACCS-4 | Requirement: Telemetry | Inspection |
Memo/date/CM locat. | | | Viewer scripts shall be | | | | | established for each mode, | | | | | configuration, and format as | | | | | adopted from instrument | | | | | Integration and Test | | | | <u>i</u> | | 1 | 1 | | | procedures. | | | |------------|-----------------------------------|------|---------------| | L4-ACCS-5 | Requirement: The AQ | Test | AGS-CCS-C-005 | | | Configuration Tracking tool | | | | | shall track Aquarius ICDS | | | | | register states per the | | | | | recommendation of section 3.2 | | | | | of the Aquarius Flight Rules, | | | | | Constraints and Idiosyncrasies | | | | | document, AQ-385-0111. | | | | L4-ACCS-6 | Requirement: The ACCS AQ | Test | AGS-CCS-C-005 | | | Configuration Tracking Tool | | | | | shall compare telemetered | | | | | ICDS register states to the last | | | | | commanded states. | | | | L4-ACCS-7 | Requirement: The ACCS AQ | Test | AGS-CCS-C-005 | | | Configuration Tracking Tool | | | | | shall display inconsistencies | | | | | between ICDS register states | | | | | and the last commanded states. | | | | L4-ACCS-8 | Requirement: The ACCS AQ | Test | AGS-CCS-C-005 | | | Configuration Tracking Tool | | | | | shall display the Aquarius | | | | | mode, configuration, or format | | | | | as defined in the Aquarius | | | | | Instrument Requirements | | | | | Document, AQ-325-0112. | | | | L4-ACCS-9 | Information: Validation means | | | | | to run a script against the Test- | | | | | bed and verify the results are as | | | | | expected. This also requires | | | | | that the Test-bed behavior | | | | | must be known with respect to | | | | | the FM. These differences have | | | | | been documented in the | | | | | Aquarius Test Bed User's Guide, | | | | | AQ-385-0539. | | | | L4-ACCS-10 | Requirement: The Alarm and | Test | AGS-CCS-C-007 | | | Error Notification Tool shall | | | | | monitor for expected Level 0 | | | | | files from CONAE according to | | | | | the pass schedule. | | 100,000,000 | | L4-ACCS-11 | Requirement: The Alarm and | Test | AGS-CCS-C-007 | | | Error Notification Tool shall | | | | | provide notification of any file | | | | | that has not been received | | | | | within 10 minutes of expected. | | | | L4-ACCS-12 | Requirement: The Alarm and | Test | AGS-CCS-C-007 | | | Error Notification Tool shall | | | |------------|-----------------------------------|------------|---------------| | | provide notification of any file | | | | | containing a checksum error. | | | | L4-ACCS-13 | Requirement: The Alarm and | Test | AGS-CCS-C-007 | | | Error Notification Tool shall | | | | | provide automatic notification | | | | | of all file errors to the on-call | | | | | staff member(s). | | | | L4-ACCS-14 | Requirement: The Alarm and | Test | AGS-CCS-C-007 | | | Error Notification Tool shall | | | | | provide automatic notification | | | | | of all detected alarms to the | | | | | on-call staff member(s). | | | | L4-ACCS-15 | Requirement: The Alarm and | Inspection | AGS-CCS-C-007 | | | Error Notification Tool shall | | | | | notify the Operations team of | | | | | an alarm event within 5 | | | | | minutes of processing that | | | | | event. | | | | L4-ACCS-16 | Requirement: The ACCS | Test | AGS-CCS-C-007 | | | primary and backup computers | | | | | shall include the CONAE | | | | | payload interface tool, the | | | | | "Scheduler Client", to support | | | | | submitting commands to the | | | | | SACD Spacecraft Operations | | | | | Planning System. | | | | L4-ACCS-17 | Requirement: The ACCS | Test | AGS-CCS-C-001 | | | primary and backup computers | | | | | shall include an Internet | | | | | browser. | | | | L4-ACCS-18 | Requirement: The ACCS | Test | AGS-CCS-C-001 | | | equipment shall include | | | | | standard telephone capable of | | | | | international dial-up services. | | | | L4-ACCS-19 | Requirement: The Command | Test | AGS-CCS-C-004 | | | Planning Tool shall maintain a | | | | | log of commands planned via | | | | | the CONAE Spacecraft | | | | | Operations Planning System. | | | | L4-ACCS-20 | Requirement: Telemetry | Test | AGS-CCS-C-002 | | | Viewer scripts shall include the | | | | | conversion of GPS time from | | | | | Aquarius telemetry to UTC | | | | | time. | | | | L4-ACCS-21 | Requirement: Telemetry | Test | AGS-CCS-C-002 | | | Viewer pages shall include the | | | | | display of UTC time. | | | |------------|-----------------------------------|----------|----------------------| | L4-ACCS-22 | Requirement: The Aquarius | Test | AGS-CCS-C-006 | | | Analysis Tool shall display data | | | | | and system time tags in UTC. | | | | L4-ACCS-23 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | | Command Planning Tool shall | | | | | utilize UTC time for all planning | | | | | and reporting. | | | | L4-ACCS-24 | Requirement: The ACCS | Test | AGS-CCS-C-001 | | | primary and backup computers | | | | | shall display UTC time. | | | | L4-ACCS-25 | Requirement: The ACCS | Test | AGS-CCS-C-001 | | | primary and backup computers | | | | | shall be synchronized to | | | | | Goddard System time to within | | | | | 1 second. | | | | L4-ACCS-26 | Requirement: SInter shall | Test | AGS-CCS-C-003 | | | time-tag stored commands with | | | | | UTC time. | | | | L4-ACCS-27 | Requirement: The Aquarius | Test | AGS-CCS-C-006 | | | Analysis Tool shall time-stamp | | | | | reports in UTC. | | | | L4-ACCS-29 | Requirement: The AQ | Test | AGS-CCS-C-005 | | | Configuration Tracking Tool log | | | | | shall time stamp events in UTC. | | | | L4-ACCS-30 | Requirement: The CONAE | Test | AGS-CCS-C-002 | | | Telemetry Viewer tool and | | | | | associated scripts and pages | | | | | shall be installed on the | | | | | primary and backup computers. |
 | 1.00.000.000 | | L4-ACCS-31 | Requirement: The Command | Test | AGS-CCS-C-004 | | | Planning Tool shall be sized to | | | | | be equal to or greater than all | | | | | software, files, and reports to | | | | | be generated during the design | | | | | life of the Aquarius instrument. | | | | | (Note: all software, files and | | | | | reports shall be stored on the | | | | | ADPS system). That size is: 10 | | | | 14 4000 33 | MB. | Analysis | I Hong Mome # dets | | L4-ACCS-32 | Requirement: The Aquarius | Analysis | L. Hong Memo #, date | | | Analysis Tool shall be sized to | | | | | be equal to or greater than all | | | | | software, files, and reports to | | | | | be generated during the design | | | | | life of the Aquarius instrument. | | | | | (Note: raw data and processed | | | | | files shall be stored on the | | | |------------|----------------------------------|------|-------------------| | | ADPS system). That size is 100 | | | | | GB. | | | | L4-ACCS-33 | Information: L2B requirements | | | | L4-ACC3-33 | stipulate that a download will | | | | | occur at least once every 12 | | | | | - I | | | | | hours. Science file processing | | | | | time is estimated to be 1 hour. | | | | | Measured transfer time of | | | | | science and HKT files from | | | | | Cordoba to GSFC is less than 15 | | | | | minutes. Analysis tool | | | | | processing of the file is less | | | | | than 10 minutes. Alarm | | | | | notifications to the Operations | | | | | team would occur immediately | | | | | thereafter. Total elapsed time: | | | | | 13.5 hours. | | | | L4-ACCS-34 | Requirement: The AQ Analysis | Test | AGS-CCS-C-006 | | | Tool shall automatically process | | | | | all science and HKT files | | | | | received from the ADPS. | | | | L4-ACCS-35 | Requirement: The AQ Analysis | Test | AGS-CCS-C-006 | | | Tool shall be capable of | | | | | processing science and HKT | | | | | files of maximum size within | | | | | one hour of reception. | | | | L4-ACCS-36 | Requirement: In the course of | Test | Mission Scenarios | | L4 Accs 50 | analyzing and recovering from | | | | | an anomaly, the recovery | | | | | command scripts will be run | | | | | - | | | | | against the Aquarius Test-bed; | | | | | the AQ Configuration Tracking | | | | | tool shall ensure that Sinter | | | | | command scripts maintain | | | | | Aquarius in a safe mode: | | | | | Scatterometer transmitter off | | | | | with switches to load; | | | | | Radiometer switches to load. | | 100,000,000 | | L4-ACCS-37 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | | Command Planning Tool shall | | | | | schedule Cold Sky calibration | | | | | maneuver requests. | | | | L4-ACCS-38 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | | Command Planning Tool shall | | | | | restrict Cold Sky Calibration | | | | | request lead times to at least | | | | | <u> </u> | 1 | 1 | | | 21 days in advance of the | | | |------------|-----------------------------------|------------|---------------| | | maneuver. | | | | L4-ACCS-39 | Requirement: The SInter | Test | AGS-CCS-C-003 | | | command database shall | | | | | consist of the full set of | | | | | commands, with associated | | | | | parameters, ranges (controlled | | | | | via restriction), structures, and | | | | | formats, as described in the | | | | | Aquarius Command Dictionary. | | | | L4-ACCS-40 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | | Command Planning tool shall | | | | | maintain a database of all | | | | | Aquarius command mnemonics | | | | | and associated parameter | | | | | types, order, and ranges. | | | | L4-ACCS-41 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | | Command Planning tool shall | | | | | enable a user to compile a | | | | | command sequence (plan) from | | | | | the command database. | | | | L4-ACCS-42 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | | Command Planning Tool shall | | | | | input the CONAE pass schedule | | | | | in order to automate command | | | | | planning time tag assignment. | | | | L4-ACCS-43 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | | Command Planning Tool shall | | | | | enable a user to assign time | | | | | tags for commands relative to | | | | | the start of a pass. | | | | L4-ACCS-44 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | | Command Planning Tool
shall | | | | | enable a user to generate 14 | | | | | days of command plans every 7 | | | | | days. | | | | L4-ACCS-45 | Requirement: The ACCS Sinter | Inspection | | | | tool shall generate all Aquarius | | | | | commands in the basic | | | | | command format of one | | | | | command per script. | | | | L4-ACCS-46 | Requirement: Each basic | Test | AGS-CCS-C-003 | | | command generated by the | | | | | Sinter tool, over the full range | | | | | of possible parameter inputs, | | | | | shall generate a hexadecimal | | | | | command output that is | | | | | identical to the command | | | |------------|---------------------------------|------|---------------| | | hexadecimal output of the | | | | | command tool utilized in | | | | | instrument integration and test | | | | | activities at JPL. | | | | L4-ACCS-47 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | | Command Planning Tool shall | | | | | ensure that all command | | | | | restrictions are implemented | | | | | within each command plan in | | | | | accordance with the Command | | | | | Dictionary and the command | | | | | restrictions document, AQ-385- | | | | | 0111 Aquarius Instrument | | | | | Flight Rules, Constraints, & | | | | | Idiosyncrasies. | | | | L4-ACCS-48 | Requirement: The ACCS | Test | AGS-CCS-C-003 | | | Telemetry Viewer Aquarius HKT | | | | | hex to EU script conversions | | | | | shall be identical to those | | | | | implemented in the Aquarius | | | | | I&T Test Conductor Telemetry | | | | | Viewer scripts. | | | | L4-ACCS-49 | Requirement: The SACD HKT | Test | AGS-CCS-C-003 | | | hex to EU conversions | | | | | implemented in the ACCS | | | | | Telemetry Viewer shall be | | | | | identical to those implemented | | | | | in the CONAE MOC scripts. | | | | L4-ACCS-50 | Requirement: The ACCS | Test | AGS-CCS-C-002 | | | Telemetry Viewer shall be | | | | | capable of ingesting S/P HKT. | | | | L4-ACCS-51 | Requirement: The AQ Analysis | Test | AGS-CCS-C-006 | | | Tool shall be capable of | | | | | displaying and trending all | | | | | Aquarius high rate data, all | | | | | Aquarius HKT, and all SACD | | | | | HKT. | | | | L4-ACCS-52 | Requirement: The ACCS AQ | Test | AGS-CCS-C-006 | | | Analysis Tool shall implement | | | | | EU conversions for HKT | | | | | according to the Aquarius | | | | | telemetry dictionary. | | | | L4-ACCS-53 | Requirement: The ACCS | Test | AGS-CCS-C-002 | | | Telemetry Viewer shall be | | | | | capable of displaying and | | | | | trending all Aquarius HKT and | | | | | all SAC-D HKT. | | | |-------------|--|----------------|---------------| | L4-ACCS-54 | Requirement: The ACCS AQ | Test | AGS-CCS-C-006 | | | Analysis Tool shall implement | | | | | alarm settings for HKT | | | | | according to the Aquarius | | | | | telemetry dictionary. | | | | L4-ACCS-55 | Requirement: The ACCS AQ | Test | AGS-CCS-C-006 | | | Analysis Tool shall implement | | | | | alarm settings for science data | | | | | according to the Aquarius | | | | | Instrument Operations | | | | | Handbook. | | | | L4-ACCS-56 | Requirement: The ACCS | Test | AGS-CCS-C-002 | | | Telemetry Viewer scripts shall | | | | | implement alarm settings for | | | | | HKT according to the Aquarius | | | | | telemetry dictionary. | | | | L4-ACCS-57 | Requirement: The ACCS | Test | AGS-CCS-C-005 | | | Telemetry Viewer scripts shall | | | | | implement alarm settings for | | | | | science data according to the | | | | | Aquarius Instrument | | | | | Operations Handbook. | <u> </u> | | | L4-ACCS-58 | Requirement: The Analysis | Test | AGS-CCS-C-006 | | | Tool shall log all alarm events | | | | | from Aquarius or SACD data. | - . | 100,000,000 | | L4-ACCS-59 | Requirement: For each alarm | Test | AGS-CCS-C-006 | | | event, the Analysis Tool shall | | | | | display the time, the EU value | | | | | of the telemetry point, and the | | | | | alarm threshold crossed (red | | | | | high/low, yellow high/low, | | | | L4-ACCS-60 | green). | Test | AGS-CCS-C-005 | | L4-ACC3-00 | Requirement: The ACCS AQ Configuration Tracking Tool | 1031 | AGG-000-0-000 | | | shall log inconsistencies | | | | | between ICDS register states | | | | | and the last commanded states. | | | | L4-ACCS-61 | Requirement: The ACCS AQ | Test | AGS-CCS-C-005 | | 2 / ACCS 01 | Configuration Tracking Tool | | | | | shall log the Aquarius mode, | | | | | configuration, or format as | | | | | defined in the Aquarius | | | | | Instrument Requirements | | | | | Document, AQ-325-0112. | | | | L4-ACCS-62 | Requirement: The ACCS shall | Test | AGS-I-001 | | | interface with the ADPS via the | | | | | interrace with the ADF3 via the | 1 | | | | OBPS standard network to | | | |------------|----------------------------------|------------|----------------| | | | | | | 14 4000 60 | obtain Level 1A data files. | Test | AGS-I-001 | | L4-ACCS-63 | Requirement: The ACCS shall | rest | AGS-1-001 | | | interface with the ADPS via the | | | | | OBPS standard network to | | | | | obtain Goddard system time. | | | | L4-ACCS-64 | Requirement: The ACCS | Test | AGS-I-001 | | | primary and backup computers | | | | | shall interface with the ADPS to | | | | | retrieve stored Aquarius and | | | | | SACD HKT data. | | | | L4-ACCS-65 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | | Command Planning Tool shall | | | | | enable a user to compile a | | | | | command sequence (plan) from | | | | | the command database. | | | | L4-ACCS-67 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | | Command Planning Tool shall | | | | | enable a user to assign time | | | | | tags for commands relative to | | | | | the start of a pass. | | | | L4-ACCS-68 | Requirement: The ACCS | Test | AGS-CCS-C-004 | | 2171003 00 | Command Planning Tool shall | | | | | input the CONAE pass schedule | | | | | in order to automate command | | | | | planning time tag assignment. | | | | L4-ACCS-70 | Requirement: The Aquarius | Test | AGS-CCS-C-006 | | L4 ACCS 70 | Analysis Tool shall provide the | | 7.00 000 000 | | | capability of generating science | | | | | and HKT graphs interactively. | | | | L4-ACCS-71 | Requirement: The Aquarius | Test | AGS-CCS-C-006 | | L4-ACC3-71 | Analysis Tool shall provide the | 1030 | 7.66 666 6 666 | | | | | | | | capability of generating science | | | | | and HKT graphs at various | | | | | levels of data resolution in | | | | | order to support: daily, weekly, | | | | | monthly, yearly, or mission | | | | | length trends. | Took | 100,000,000 | | L4-ACCS-72 | Requirement: The Command | Test | AGS-CCS-C-004 | | | Planning Tool shall be designed | | | | | to be testable and verifiable | | | | | consistent with mission test | | | | | and verification plans. | | | | L4-ACCS-74 | Requirement: The AQ | Inspection | | | | Configuration Tracking Tool | | | | | shall be designed to be testable | | | | | and verifiable consistent with | | | | | mission test and verification | | |------------|----------------------------------|------------| | | plans. | | | L4-ACCS-75 | Requirement: The Telemetry | Inspection | | | Viewer scripts shall be designed | | | | to be testable and verifiable | | | | consistent with mission test | | | | and verification plans. | | | L4-ACCS-76 | Requirement: The Sinter | Inspection | | | scripts shall be designed to be | | | | testable and verifiable | | | | consistent with mission test | | | | and verification plans. | | | L4-ACCS-77 | Requirement: AQ Analysis Tool | Inspection | | | shall be designed to be testable | | | | and verifiable consistent with | | | | mission test and verification | | | | plans. | | | L4-ACCS-78 | Requirement: The primary and | Inspection | | | backup computer systems shall | | | | be designed to be testable and | | | | verifiable consistent with | | | | mission test and verification | | | | plans. | | | L4-ACCS-79 | Requirement: The ACCS | Inspection | | | interface with the ADPS shall be | | | | designed to be testable and | | | | verifiable consistent with | | | | mission test and verification | | | | plans. | | | L4-ACCS-80 | Requirement: The ACCS | Inspection | | | interface with the CONAE | | | | Planning System shall be | | | | designed to be testable and | | | | verifiable consistent with | | | | mission test and verification | | | | plans. | | | L4-ACCS-81 | Requirement: The Alarm and | Inspection | | | Error Notification Tool shall be | | | | designed to be testable and | | | | verifiable consistent with | | | | mission test and verification | | | | plans. | | | L4-ACCS-83 | Requirement: The Alarm and | Inspection | | | Error Notification Tool shall be | | | | designed to be testable and | | | | verifiable consistent with | | | | mission test and verification | | | | plans. | | | |------------|---------------------------------|------------|---------------| | L4-ACCS-84 | Requirement: The ACCS | Test | AGS-CCS-C-002 | | | Telemetry Viewer tool shall | | | | | display Aquarius HKT software | | | | | messages. | | | | L4-ACCS-85 | Requirement: The ACCS | Test | AGS-CCS-C-002 | | | Telemetry Viewer tool shall | | | | | display Aquarius HKT bootlog | | | | | messages. | | | | L4-ACCS-86 | Requirement: The ACCS | Test | AGS-CCS-C-002 | | | Telemetry Viewer tool shall | | | | | display ICDS memory | | | | | downloads. | | | | L4-ACCS-87 | Requirement: The ACCS AQ | Test | AGS-CCS-C-006 | | | Analysis Tool shall parse and | | | | | display DPU memory | | | | | downloads. | | | | L4-ACCS-88 | Requirement: Any command | Inspection | | | | script not validated during | | | | | Aquarius/SAC-D ground testing | | | | | must be validated against the | | | | | Aquarius Test-bed prior to | | | | | upload to the spacecraft during | | | | | flight. | | | # 13. Appendix B – Problem Report Template # **AQGS Ground Testing Problem Report** | Test Name | | |--|--| | Test Step(s) | | | Date/Time | | | Reported By (Name) | | | Description of Problem And Criticality Level | | | Resolution
or Mitigation | | | Resultant Procedure Changes: | | | Test | | | Test Step(s) (Was/Is) | | # 14. Appendix C - Acronyms ACCS Aquarius Command and Control System ADPS Aquarius Data Processing System AQ GS Aquarius Ground System ATLO Assembly, Test, and Launch Operations AVDS Aguarius Validation Data System CCB Change Control Board CONAE Comision Nacional de Actividades Espaciales GSFC Goddard Space Flight Center I&T Integration and Test ICD Interface Control Document JPL Jet Propulsion Laboratory MoU Memorandum of Understanding NGN NASA Ground Network PO.DAAC Physical Oceanography Distributed Active Archive Center SIS Software Interface Specification SAC-D Satelite de Aplicaciones Científicas D TAYF Test As You Fly V&V Verification & Validation